RECLAMATION Managing Water in the West ### Climate Change Impacts on Water Supply Predictability Levi Brekke (Reclamation, Technical Service Center) Co-Investigators: Kevin Werner (NWS CBRFC), Donald Laurine (NWS NWRFC), David Garen (NRCS NWCC) AMS Short Course "Hydrologic Prediction and Verification Techniques with a Focus on Water Supply", 23 January 2011, Seattle, WA (Content originally presented at MtnClim 2010, Blue River OR) U.S. Department of the Interior Bureau of Reclamation #### Context - Seasonal water supply forecasts inform Western U.S. water management - Calendar influenced by the "snow year" - ~Goal: predict Spring-Summer Runoff given present snowpack and antecedent precipitation #### Research Questions - How will climate change impact seasonal water supply predictability? - For many western U.S. basins, snowpack contributes to predictability. - Loss of snowpack should eventually impact predictability (Dettinger & Culbertson 2008). - How can we factor predictability changes into long-term assessments of reservoir operations and water management? # Study #1: Transient Predictability, eight western U.S. basins ### Approach - 1. Select Ensemble of Climate Projections, 1950-2099. - 2. ...make Ensemble of Basin Hydroclimate Projections (P, SWE, Runoff), 1950-2099 - process-based hydrologic simulation modeling - 3. ...make Ensemble of Forecast Projections, 1981-2099 - series of forecast models within each hydroclimate projection - decadal model updates, similar to NRCS procedures - 4. Evaluate validation forecast skill through time as climate changes. - Various metrics (r², RMSE, ratio of RMSE to Mean Actual) ### Selected Climate Projections (Bias-corrected, Spatially Downscaled) #### http://gdo-dcp.ucllnl.org/downscaled_cmip3_projections/ - 112 CMIP3 Projections - 16 models, 3 emission scenarios, and multiple initializations for model-emissions combination - Variables: - Precipitation Rate (mm/day) - Mean Daily Temperature (°C) - Temporal Coverage and Resolution - 1950-2099, monthly - Spatial Coverage and Resolution - Contiguous U.S., 1/8° (~12km x 12 km) - Developers - Reclamation, Santa Clara University (Ed Maurer), LLNL ### Making Hydroclimate Projections # Temperature drives Snow simulation. Snow simulation. Snow accumulation. Snow Accumulation. Snow Accumulation. Are lexiver of the Snow Cover Heat Deficit - 0 Heat Deficit - 0 Heat Deficit - 0 Heat Deficit - 0 Heat Deficit - 0 Snow Cover Heat Deficit - 0 Snow Cover Heat Deficit - 0 Fig. K. Werner #### **Application:** - generate weather inputs following Wood et al. 2004, translating from monthly BCSD data into 6-hourly weather - 2. use Hamon to adjust input PET given T change - 3. simulate runoff. #### **Simulation Model:** SacSMA/Snow17 Basin-applications from four collaborating NWS River Forecast Centers (Missouri Basin, Northwest, Colorado Basin, California-Nevada) #### Example Hydroclimate Projections – Trinity Basin ### Making Forecast Projections (~consistent with NRCS & NWS procedures) - Statistical Framework - PC Regression: Q = function of SWE_{At-Issue} and P_{antecedent} - Predictors and Predictands - Predictands: Q_{Apr-Jul}, Q_{Mar-June} (Jan, Feb, Mar, Apr issues) - Predictors distributed by subbasins and their elevation zones - Consolidating Predictors: - Focused on higher elevation zones' P & SWE - Forecast Model Updating: - Calibrate to retrospective 30 years ... - Apply to next 10 years, get validation results... - Update model every 10 years ... ### e.g., Trinity: (a) single projection of validation forecasts, (b) calib. correlations ### Trinity Ensemble: Hydrologic Impact (Q_{Apr-Jul}) ### Trinity Ensemble: Predictability Impact (April Issue of Q_{Apr-Jul}) ### All Basins' Ensembles: Issue_{Apr}, Q_{Apr-Jul}, Predictability Impact ### All Basins' Ensembles: Issue_{Apr}, Q_{Apr-Jul}, Predictability Impact #### Uncertainties - Climate Projections - specifying emissions, GCMs, initial conditions... - Hydrologic Simulation Model - model structure, parameterization, weather inputs - historical weather used to calibrate hydrology model differs from that used to bias-correct and spatially downscale climate projections - Water Supply Forecast Model - Model Structure, Predictor Selection, etc. - Mean-Area Predictors, unrealistic information sampling - Why are some results so extreme (good or bad)? ## Study #2: Period-Change in Predictability, Pacific Northwest basins - Acknowledgment to Univ. WA Climate Impacts Group (UW CIG) for providing simulated hydroclimate data. - Study completed as an interagency effort sponsored by Reservoir Management Joint Operating Committee RMJOC (2010) "Climate and Hydrology Datasets for use in the RMJOC Agencies' Longer-Term Planning Studies: Part I - Future Climate and Hydrology Datasets", prepared jointly by Bureau of Reclamation, Bonneville Power Administration, and U.S. Army Corps of Engineers, 209pp. ### Approach - 1. Define period climates - UW CIG HB2860 Data: - Historical, six scenarios of both Hybrid-Delta (HD) 2020s and HD 2040s. - Each climate (historical, HD####) features variability from obs.1916-2006. - 2. ...make Basin Hydroclimate data (P, SWE, Runoff) - UW CIG's 1/16° VIC app. of the Columbia-Snake River Basin - 3. ...make Forecast data - Single forecast model calibrated to climate period (omniscience) - Unlike Study #1, no model decadal updating in-period, otherwise similar - Spatial predictor samping constrained to be near real monitoring! - 4. Evaluate calibration forecast skill across climates. - Various metrics (r², RMSE) ### Regression Results: r², Historical (black) and HD 2020s ### Regression Results: r², Historical (black) and HD 2040s #### Reactions - For most other PNW basins, predictability in HD2020s and HD 2040s climates found to be similar to that in Historical, perhaps slightly weaker. - Impacts on predictability seems most apparent for early Winter forecast issues and late Spring forecast issues - (e.g., January issues of spring-summer volume, or June issue for summer volume)... - This seems physically intuitive (i.e., warming leads to less early season snowpack which negatively affects early Winter forecasting, or warming leads to less late-season snowpack and negative affects late Spring forecasting). ### Summary - We've introduced a framework for: - generating forecast projections consistent with hydroclimate projections (Study #1) - generating period-shifts in forecast characteristics consistent with hydroclimate changes (Study #2) - We're apply Study #2 framework within the RMJOC reservoir operations impact assessment. ### Summary - Predictability impacts: - (Study #1) onset of reduce predictability appears to vary among Western U.S. basins; sooner for basins with more "at-risk" snow... - (Study #2) early- to mid-21st century, it appears that early Winter and late Spring forecast issues will be impacted first... However, results were limited to sampling predictor information from real-world monitoring. Are these locations ideal for forecasting service in the future?